

NOTICE OF FINAL

FINDINGS, CONCLUSIONS AND DECISION

OF THE CITY OF PORTLAND ADJUSTMENT COMMITTEE

ON AN
APPEALED ADMINISTRATIVE DECISION

(Type II Process)

CASE FILE: LU 16 -203459 AD

LOCATION: 506 NW Macleay Boulevard

The administrative decision for this case, published on March 23, 2017 , was appealed to the

Adjustment Committee by a citizen, Jody Stahancyk . A public hearing was held on Tuesday

May 16 th , 2017, with an open record period following and continuation for committee

deliberations and a final de cision on June 6 th , 2017 .

The original administrative analysis, findings and conclusions were adopted by the Adjustment

Committee, with some supplemental findings, and a modification to one condition of approval .

The administrative decision can be foun d on line at:

http://www.portlandonline.com/bds/index.cfm?c=46429

GENERAL INFORMATION

Applicant: Blane Skowhede | Keystone Archit ecture Planning & Project
Management

12020 SE Idleman Rd

Portland, OR 97086

Appellant: Jody Stahancyk

 2400 SW 4 th Ave.
 Portland, OR 97201

Owner: Melissa J. Takasumi

238 NW Maywood Dr

Portland, OR 97210

Site Address: 506 NW MACLEAY BLVD

Legal Descr iption: BLOCK 27 LOT 20, KINGS HTS & RPLT

Tax Account No.: R452005450

State ID No.: 1N1E32DB 00500
Quarter Section: 2926

Neighborhood: Hillside, contact Peter Stark at 503 -274 -4331.

Business District: NONE

District Coalition: Neighbors West/Northwest, c ontact Mark Sieber at 503 -823 -4212.

Zoning: R7 (Single -Dwelling Residential 7,000)

Case Type: AD (Adjustment Review)

http://www.portlandonline.com/bds/index.cfm?c=46429

 Appeal Findings and Decision for LU 16 -203459 AD Page 2

Procedure: Type II , an administrative decision with appeal to the Adjustment

Committee.

PROPOSAL : The applicant is in the process of re modeling and expanding the existing home at

506 NW Macleay Boulevard, including the expansion of the existing partial second floor to a

full second floor, and construction of a new lower level below todayõs main level, resulting in a

three -story home. Giv en the steep slopes on the site and a bridge -like driveway connection to

the street, only the upper two floors of the home will be visible from the street.

Setback regulations of the R7 zone require a minimum 15õ-0ó front setback, 18õ-0ó garage

entrance s etback, and 5õ-0ó side and rear setbacks (33.110.220.B/Table 110-3). As proposed,

the exterior walls of the new second and lower floors would align with the existing building

footprint and wall locations, with no change to the roof area or overall site fo otprint. However,

a 1964 Variance approved the existing òfront yardó and òcarportó setbacks to 2õ-6ó, and the
applicant claims a 1975 building permit allowed encroachment into the side setbacks.

A projecting metal òbrowó or porch is proposed along the front elevation which results in an

additional setback projection along the street, and a note on the site plan indicates that there

will be an additional 0õ-3ó overhang/gutter extending beyond the west side wall, slightly further

into the setbacks. Other wise, the existing setback distances of the existing structure are being
carried forward with the new floor area. The existing open carport is being slightly widened to

become a true two -car garage newly enclosed with a garage door, and the main entry is being

re-located on the street façade.

Therefore, based on the proposed remodel design, the project requires the following four
Adjustments:

1. Reduce the minimum front building setback from 15õ-0ó to 2õ-6ó for the primary new

gabled upper -story building wal l, from 15õ-0ó to 5õ-6ó for the new upper-story wall

dormers, and from 15õ-0ó to 0õ-6ó for the projecting òbrowó or porch element;

2. Reduce the minimum garage entrance setback from 18õ-0ó to 2õ-6ó;

3. Reduce the minimum east side setback from 5õ-0ó to 3õ-2ó for the existing uncovered
deck to remain; and

4. Reduce the minimum west side setback from 5õ-0ó to 3õ-6ó for the building walls, and

from 5õ-0ó to 3õ-3ó for an overhang/gutter projection at the lower roof edge.

These requests will be approved if the applican t can show that the approval criteria are met.

Given concerns about the width of the òdriveway expansionó and garage entrance setback

shown on the original site plans, Portland Transportation staff requested that the applicant

hire a Traffic Engineer to p erform a sight -distance analysis, which took some time to complete.

In early March of 2017 the applicant submitted the requested sight -distance analysis and a

revised site plan showing a series of bridged steps into the right -of-way instead of a widened
driveway as originally proposed. Other changes include a revised front elevation and upper -

story, including a 3õ-0ó setback of the second floor and fewer/smaller windows facing the

street. With regards to the setback reductions, the proposal does not chan ge with the

exception of the upper -story building walls at the dormers, which are located 5õ-6ó from the

front lot line (3õ-0ó further back than the same massing/height was placed before), whereas the
entire front/south wall was originally placed at 2õ-6ó from the front lot line.

RELEVANT APPROVAL CRITERIA : In order to be approved, this proposal must comply with the

approval criteria of Title 33. The relevant criteria are found at 33.805.040.A -F, Adjustment

Approval Criteria.

REVIEW BODY ANALYSIS

 Appeal Findings and Decision for LU 16 -203459 AD Page 3

Site and Vicinity: The site is a single residential parcel in the Hillside neighborhood, on the

north side of Macleay Boulevard. Identical in size to the lot that was created at the same time

immediately to the east, the site is a rectangular parcel of 7 ,000 square feet. The property
slopes steeply downhill from the street, descending downhill from the street heading north,

with the street grade level approximately 70 feet above the lowermost point of the lot below.

The house itself is built on structur al supports which elevate the main living levels of the home

to the level of the roadway. The existing 1960õs home is nearly identical to the adjacent home

immediately east of the site in terms of design, massing, architectural details, and age.

The surr ounding neighborhood includes other similar homes on steeply -sloping lots, and

Macleay Boulevard abutting the site is typical of other streets in the area in that homes only

line one side of the street. Northwest Macleay Boulevard at this location is a tw o-way asphalt

roadway, without curbing or public sidewalks. The shoulder of the public right -of-way along

the site frontage does provide for parallel parking for guests or visitors, but no parking is
available on the uphill or far side of the road. Most homes in the immediate vicinity present a

single -story façade to the street, with full or partial second stories generally placed further back

from the street than the main floor façade, and with the upper floors often contained within the

larger overall r oof structure.

Zoning: The Residential 7,000 zone is a single -dwelling zone, and is intended to provide
housing opportunities for individual households. Development standards in the R7 zone seek

to support desirable residential areas by addressing aesth etically pleasing environments,

safety, privacy, energy conservation, and recreational opportunities. The development

standards allow for flexibility of development while maintaining compatibility with the Cityõs

various neighborhoods. Development standa rds are generally written for houses on flat,
regularly shaped lots, with other situations addressed through special regulations, exceptions,

or the Adjustment process.

Land Use History: City records indicate one prior land use review at the site. In 19 64, the lot

in this application and the lot immediately to the east (Kings Heights and Replat, Block 27,
Lots 19 & 20) were legalized as buildable lots through the Variance process via case file # VZ
263 -64 . This prior review approved lot width reductions from 60õ-0ó to 50õ-0ó, reduced front

and garage entrance setbacks from 20õ-0ó to 2õ-6ó, and included a condition of approval that

the carports be situated on the west side of each structure, as opposed to the east side, in

order to improve traffic visibili ty from the west.

Agency Review: A òNotice of Proposal in Your Neighborhoodó was mailed September 19,
2016 . The following Bureaus have responded:

The Bureau of Environmental Services (BES) has reviewed the proposal and responded that,

because the projec t creates less than 500 square feet of new impervious surface, that pollution

reduction and flow control requirements of the Stormwater Management Manual are not

triggered. However, a safe stormwater disposal location that does not impact adjacent
propert ies and/or structures must be shown at the time of building permit submittal. No

objections were raised by BES staff regarding the requested Adjustment (Exhibit E.1).

The Development Review Section of Portland Transportation has reviewed the proposal and

responded with an analysis of the Sight Distance Analysis provided by the applicant, as well as

a recommendation of conditional approval for the request based on this analysis. These issues
are discussed in further detail in the findings on the approval criteria, later in this decision

document. In addition, the response addresses potential System Development Charges that

may be applied during permitting, Title 17 requirements for driveways and curb cuts, and

details about the Revocable Encroachment Perm it that the applicant has obtained to allow a

portion of the entry deck stairs to project into the right -of-way. Exhibit E.2 contains staff

contact and additional information.

 Appeal Findings and Decision for LU 16 -203459 AD Page 4

The Water Bureau has reviewed the proposal and responded without objection or concern

(Exhibit E.3).

The Fire Bureau has reviewed the proposal and responded without objection or concern

regarding the requested Adjustment. All Fire Code issues will apply during permitting, and

regulations must either be met or successfully appeale d prior to permit issuance. Exhibit E.4

contains staff contact and additional information.

The Site Development Section of the Bureau of Development Services has reviewed the proposal

and responded without comment, objection or concern regarding the Adju stments (Exhibit

E.5).

The Life Safety Section of the Bureau of Development Services has reviewed the proposal and

responded with standard comments regarding Building Code, but no objections or concerns

regarding the requested Adjustments. A separate b uilding permit is required for the project,
and the proposal must be designed to meet all applicable Building Codes and ordinances.

Exhibit E.6 contains staff contact and additional information.

Neighborhood Review: A Notice of Proposal in Your Neighbor hood was mailed on September

19, 2016 . A total of three written responses have been received from either the Neighborhood

Association or notified property owners in response to the proposal.

Both residents of one home located one block uphill from the si te, in a home on NW Monte

Vista Terrace, wrote letters of concern about the proposal. This couple owns a vacant lot

immediately downhill from and behind their home, and this vacant lot has frontage on the

uphill side of NW Macleay Boulevard, diagonally ac ross the street from the subject site to the
southeast. Specific objections to the proposal in these two letters include a claim that the

reduced front setback will impact street parking in the area, that the purpose statement for

setbacks is not met with the request, and that the curve of the road in Macleay at and near the

site makes the reduced front and garage entrance setbacks ôextremely hazardousõ. These

letters raised specific concern with regards to access to light and air, creation of a dark,

dan gerous and constricted sidewalk environment, and the existence of prior land use reviews
for reduced setbacks at the site exacerbating the impacts to neighbors.

A third letter was received from the owner of the home directly uphill from the site, with t he

house oriented towards NW Monte Vista Terrace, and the lowermost òback yardó of the site

directly across from the subject site. This letter objects to further encroachment into the street
setbacks, out of concern that driving and pedestrian hazards wil l be created as a result.

Staff Note : Impacts with regards to the public right -of-way, including traffic visibility and the

configuration of public elements in the street (e.g. vehicle traffic, parking, pedestrians, etc.), are

addressed by staff from Por tland Transportation (PBOT). In this case, in response to neighbor

concerns regarding site visibility and conditions on NW Macleay, PBOT requested a Sight
Distance Analysis from the applicant, which was provided. Issues with regards to traffic safety

and conditions in the public right -of-way are addressed in the final agency response from

PBOT in this case, and are summarized in the findings below.

Other impacts with regards to neighborhood character, light and air access, etc. are discussed
in more deta il in the findings, below.

ZONING CODE APPROVAL CRITERIA

33.805.010 Purpose (Adjustments)

 Appeal Findings and Decision for LU 16 -203459 AD Page 5

The regulations of the zoning code are designed to implement the goals and policies of the

Comprehensive Plan. These regulations apply city -wide, but because of the city's diversity,

some sites are difficult to develop in compliance with the regulations. The adjustment review
process provides a mechanism by which the regulations in the zoning code may be modified if

the proposed development continues to meet the intended purpose of those regulations.

Adjustments may also be used when strict application of the zoning code's regulations would

preclude all use of a site. Adjustment reviews provide flexibility for unusual situations and

allow for alternative ways t o meet the purposes of the code, while allowing the zoning code to

continue providing certainty and rapid processing for land use applications.

33.805.040 Adjustment Approval Criteria

Adjustment requests will be approved if the review body finds that the applicant has shown

that approval criteria A. through F. below have been met.

Supplemental findings included by the Adjustment Committee during their fi nal deliberations and
motion to deny the appeal appear in the findings below in italics.

A. Granting th e adjustment will equally or better meet the purpose of the regulation to be

modified; and

Findings: The purpose statement for setbacks in the single -dwelling zones is as

follows (33.110.220.A):

άPurpose. The setback regulations for buildings and garage entrances serve several purposes:

¶ They maintain light, air, separation for fire protection, and access for fire fighting;

¶ They reflect the general building scale and placement of houses in the city's neighborhoods;

¶ They promote a reasonable physical relationship between residences;

¶ They promote options for privacy for neighboring properties;

¶ They require larger front setbacks than side and rear setbacks to promote open, visually pleasing
front yards;

¶ They provide adequate flexibility to site a building so that it may be compatible with the
neighborhood, fit the topography of the site, allow for required outdoor areas, and allow for
architectural diversity; and

¶ They provide room for a car to park in front of a garage door without overhanging the street or
sidewalk, and they enhance driver visibility when backing onto the street.έ

With regards to access to light and air, the proposed upper -story addition meets the

required 5õ-0ó setback on the east side, but matches the existing west wall that is

already in the reduced setback area. There is over 3õ-0ó to the abutting property line,

and the immediately adjacent home to the west is approximately 40õ-0ó from the

shared lot line. The separation between homes along the west and street lot lines is

typical of m any others found nearby in this wooded, hillside neighborhood, and access
to light and air for the subject house and abutting properties will be maintained. The

abutting right -of-way in NW Macleay Boulevard is 50õ-0ó wide, but the edge of the

paved roadwa y closest to the house is approximately 15õ-0ó from the street lot line

abutting the site, creating the impression of a front yard area between the house and

the street that is approximately 17õ-6ó deep. In both the existing and proposed
scenarios, a brid ge structure crosses the steeply -sloping terrain between the edge of
the roadway closest to the house and the lot line. The existing walkway runs along the
east side of the house from the from the front to a rear deck. On the east side of the deck
there is a guard rail that is relatively short and not opaque. This walkway and railing
will not negatively impact the amount of light and air to the area between the subject
house and the adjacent house to the east.

 Appeal Findings and Decision for LU 16 -203459 AD Page 6

With regards to separation for fire protect ion, and access for fire -fighting, the project

maintains access to the side and rear, as well as from the street. The Fire Bureau has
reviewed the proposal and responded without objection or concern (Exhibit E.4),

additionally noting that all Fire Code re gulations will apply during the building permit

process.

With regards to general building scale and placement of houses in the neighborhood,

the proposal is consistent with many nearby full two -story homes placed near the
street lot line on steeply -slopin g lots. There are several two -story homes near the

street lot line, found on lots sloping both uphill and downhill from the street, including

homes on NW Macleay Boulevard, Alpine Terrace, Hermosa Boulevard and Monte Vista

Terrace. The general character of the neighborhood is homes placed very close to the

street on steeply -sloping sites. Typically the older homes from the early 20 th Century
are the two - or three -story homes (one historic landmark nearby on Hermosa is four

stories tall), with newer infil l ranch -type homes of one or one -and -a-half stories. As

proposed, the reduced setbacks required to turn this one -and -a-half story home into a

two -story home are consistent with neighborhood patterns, and will not be out of scale
with other nearby homes in the neighborhood. The adjustment also allows for a house
that has a fully usable second story consistent with a number of homes in the area. By
permitting the òbrowó projection, it also promotes a more aesthetically pleasing front that
adds to the exist ing character of the houses in the area.

The proposal will maintain the same overall distance between the existing and abutting

homes with the expanded second story, and the lots across the street from the front of

the house developed as wooded hillsides, with the homes elevated significantly above
the street grade on NW Monte Vista Terrace. The nearest portion of the property to the

west, over 40 feet away, is a garage, and there is a grove of mature trees between these

two houses. The home directly to the east was previously a twin to the subject house,

and has very few windows facing the shared lot line, with the expanded second story

on the subject site mostly facing the abutting roof of this home. Given the site
orientation and topography, the propo sal will preserve options for privacy for

neighboring properties.

The narrow front yard area will not significantly change with the addition of more

square footage to the second floor, and is consistent with the narrow front yards found

along this and oth er nearby hillside lots. The placement of the ground floor and front
yard depth of 2õ-6ó from the front lot line will not change, and has been in place since

the 1960õs. The additional separation of approximately 15õ-0ó from the front lot line to

the clo sest point of the roadway in NW Macleay Boulevard also increases the apparent
visual distance between the building and the street. The adjustment will allow the
owner of the property to maintain the existing walkway, which is the only means for the
occupants to walk from the front yard to the outdoor area on the rear deck. Given the
severe slope of the lot, the only opportunity for a private outdoor recreation area is the
rear deck. The adjustment equally meets the purpose for side setbacks and better me ets

the one purpose of allowing access to an outdoor area. The adjustment to the front
setback promotes flexibility in designing houses and remodeling projects on challenging
sloped lots. On the subject site, it would not be feasible to construct a new s econd story
15 feet back from the street, given the location of existing perimeter walls. Thus, the
adjustment better meets the purpose of promoting flexibility in designs accounting for
topographic constraints. For the reasons noted above in this findin g, the reduced front

and side setbacks will allow the building to be compatible with the neighborhood, fit

the topography of the site, allow further architectural diversity in an already

architecturally diverse neighborhood, and still provide for outdoor a reas on the rear
decks of the home.

 Appeal Findings and Decision for LU 16 -203459 AD Page 7

With regards to the garage entrance setback reduction, the Adjustment is necessary

only for a slight widening of the existing carport, which already was located at the
reduced 2õ-6ó setback. Expanding the on -site parki ng capacity from one to two spaces
may reduce the likelihood of cars parking in the driveway area and public right -of-way,
thereby helping to promote open and visually pleasing front yards. The Development

Review Section of Portland Transportation (PBOT) originally expressed concern about

the lack of an objective analysis of the sight distances associated with the garage

(Exhibit G.6). Subsequent to this feedback, the applicant put the case on hold, hired a

Traffic Engineer to conduct a sight -distance ana lysis, and subsequently submitted that
analysis on March 8 th , 2017 (Exhibit A.6). The information below comes from the

PBOT analysis of this document and the final revised plan set (relevant excerpts from

Exhibit E.2):

ñPer Zoning Code Section 33.120.220, the purpose of garage setbacks includes providing room for
a car to park in front of a garage door without overhanging the street or sidewalk, and they enhance
driver visibility when backing onto the street. This Adjustment request has the potential to impact
the abutting ROW and therefore must be evaluated by PBOT.

ñThe concern PBOT generally has about garage entrance setback Adjustments is whether the
location of the door will encourage vehicles to park in front of the door in a manner that would block
the sidewalk and extend into the abutting roadway. At this location, NW Macleay Blvd is a 50-ft
wide ROW improved with 20-ft wide center paving. There are no sidewalks on either side of the
roadway and there are limited curb improvements along the downhill side of the roadway.

(Adjustment Committee Supplemental Finding) The purpose for the regulation is at
least equally met at this location because there is no sidewalk, an d because there
will be approximately 17õ-15ó deep between the garage door and the closest edge
of the roadway in NW Macleay Boulevard, providing room for vehicles to park in
the òdrivewayó in front of the new garage door without overhanging the roadway
in Macleay Boulevard.

ñGiven a typical vehicle length between 15-ft to19-ft, any vehicle attempting to park in front of the
proposed garage would extend significantly into the roadway which would effectively deter a person
from parking a car in front of the garage. Accordingly, the lack of sidewalks and the existing narrow
width of the roadway will result in vehicles being parked entirely within the proposed garage.

ñGiven the steep slopes in this area, most homes along NW Macleay were constructed with
garages that are less than 18-ft from the property line. As such, pedestrians expected in this area
will already have an increased awareness due to the configuration of the roadway (lack of
sidewalk) and the existing garages within close proximity to the property line. While garage
entrances near or at the property line could result in reduced sight lines, reduced garage setbacks
also result in very low vehicle speeds when backing out given there is less time/distance for
vehicles to accelerate. As such, vehicles can be expected to be traveling at low speeds due to the
narrowness of the roadway and the proximity to the subject site.

ñHowever, to fully evaluate existing conditions and support this Adjustment request, the applicant
submitted a professional Sight Distance Study prepared by DKS Associates. The study
documented that the driveway will meet stopping sight distance in both directions and PBOT traffic
engineers indicated that they can support the driveway as proposed provided that the existing
vegetation, which could obstruct sight distance during the typical vegetation growth periods, be
removed. As a condition of Building Permit approval, the applicant will be required to
provide photographic evidence to PBOT that the vegetation has been removed.
Specifically, this shall include all vegetation shown within the sight triangles shown on
ñFigure 3ò of the Sight Distance Study.

ñFor the reasons provided herein, and based upon the analysis conducted by DKS Associates,
PBOT has no objections to the requested Adjustment to the garage entrance setback.ò

 Appeal Findings and Decision for LU 16 -203459 AD Page 8

Therefore, with a condi tion of approval as requested by PBOT above, and with a

clarifying parenthetical reference to Exhibit A.6 (DKS Sight Distance Analysis), this
criterion is met. In order to ensure that the sight -obstructing vegetation in question
stays out of the field of vision of motorists, all vegetation within the sight triangles shown
on Figure 3 of Exhibit A.6 must be maintained over time at no more than 3õ-0ó in height
(vegetation at or below 3õ-0ó in height may remain).

B. If in a residential zone, the proposal wil l not significantly detract from the livability or

appearance of the residential area, or if in an OS, C, E, or I zone, the proposal will be
consistent with the classifications of the adjacent streets and the desired character of

the area; and

Findings: The proposal allows reduced setbacks for an expanded second story on the

existing home, as well as a widening of the vehicle area that was previously a carport

into an enclosed garage by approximately 2 -3 feet. The surrounding residential area is
charac terized by many steeply -sloping lots with homes placed extremely close to the

street in most cases, both on the uphill and downhill side of the lot, depending on the

adjacent road placement and specific street orientation to slope . The neighborhood

contai ns many multi -story homes which tend to be the older homes, as well as many

newer one - and two -story homes. Given the modest change to the existing form of the
house and the placement of many nearby homes of similar or greater bulk and mass

close to the s treet, including attached garages, the proposal will not significantly

detract from the livability or appearance of the residential area. This criterion is met.

C. If more than one adjustment is being requested, the cumulative effect of the

adjustments r esults in a project which is still consistent with the overall purpose of the
zone; and

Findings: Four adjustments are requested. The overall purpose of the zone is to

provide housing and to preserve and enhance the quality of single -dwelling residenti al

areas. The reduced setbacks in this application will allow the renovation and
expansion of an existing home consistent with this overall purpose. This criterion is

met.

D. City -designated scenic resources and historic resources are preserved; and

Findings: City designated resources are shown on the zoning map by the ôsõ overlay;
historic resources are designated by a large dot, and by historic and conservation

districts. There are no such resources present on the site. Therefore, this criterion is

not applicable.

E. Any impacts resulting from the adjustment are mitigated to the extent practical; and

Findings: Given the placement of existing building walls on the site, and the multi -

story character of several other nearby homes placed similarly c lose to the street in

this established hillside neighborhood, there are no significant impacts resulting from

the site and front setback adjustments which require mitigation. With regards to the

garage entrance setback Adjustment, sight visibility impacts can be mitigated for by
imposing a condition of approval which will ensure that sight -obscuring vegetation is

removed prior to issuance of a building permit for the widened parking area, consistent

with the recommendations of the Traffic Engineer hired by the applicant and PBOT

staff. With the noted condition of approval, this criterion is met.

F. If in an environmental zone, the proposal has as few significant detrimental

environmental impacts on the resource and resource values as is practicable;

 Appeal Findings and Decision for LU 16 -203459 AD Page 9

Fin dings: Environmental overlay zones are designated on the Official Zoning Maps

with either a lowercase òpó (Environmental Protection overlay zone) or a òcó
(Environmental Conservation overlay zone). As the site is not within an environmental

zone, this cr iterion is not applicable.

DEVELOPMENT STANDARDS

Unless specifically required in the approval criteria listed above, this proposal does not have to

meet the development standards in order to be approved during this review process. The plans

submitted fo r a building or zoning permit must demonstrate that all development standards of

Title 33 can be met, or have received an Adjustment or Modification via a land use review prior
to the approval of a building or zoning permit.

CONCLUSIONS

The applicant has proposed the remodeling and upward expansion of an existing home,

turning a 1.5 -story structure into a 2 -story structure. Existing front and side setbacks of the

structure will be maintained with the vertical addition, and the former carport will be wide ned

by approximately 2 -3 feet into a standard two -car enclosed garage. Based on the diverse

character of nearby homes in this established hillside neighborhood, with homes of various
scale and size placed very close to the abutting streets, the requested Adjustments are

compatible with the area. In order to ensure that traffic sightlines are adequate as

recommended by PBOT and the applicantõs professional traffic engineer, a condition of

approval ensuring removal of obstructing vegetation during the build ing permit process has

been required. With the noted condition s of approval, all the relevant criteria are satisfied and
the request should be approved.

REVIEW BODY DECISION

Deny the appeal and uphold the administrative decision of approval , with suppl emental

findings and an appended condition of approval B, as follows:

Approval of an Adjustment to reduce the minimum front building setback from 15õ-0ó to 2õ-6ó

for the primary new gabled upper -story building wall, from 15õ-0ó to 5õ-6ó for the new upper-
story wall dormers, and from 15õ-0ó to 0õ-6ó for the projecting òbrowó or porch element

(33.110.220.A/Table 110 -3).

Approval of an Adjustment to reduce the minimum garage entrance setback from 18õ-0ó to 2õ-

6ó (33.110.220.A/Table 110-3).

Approval of an Adjustment to reduce the minimum east side setback from 5õ-0ó to 3õ-2ó for the

existing uncovered deck to remain (33.110.220.A/Table 110 -3).

Approval of an Adjustment to reduce the minimum west side setback from 5õ-0ó to 3õ-6ó for

the building walls, and f rom 5õ-0ó to 3õ-3ó for an overhang/gutter projection at the lower roof
edge (33.110.220.A/Table 110 -3).

The above approvals are granted based on the approved plans and drawings, Exhibits C.1

through C.6, all signed and dated March 20, 2017, and subject to the following conditions:

A. As part of the building permit application submittal, the following development -related

condition (B) must be noted on each of the 4 required site plans. The sheet on which this

information appears must be labeled "ZONING CO MPLIANCE PAGE - Case File LU 16 -

 Appeal Findings and Decision for LU 16 -203459 AD Page 10

203459 AD." All requirements must be graphically represented on the site plan, landscape,

or other required plan and must be labeled "REQUIRED."

B. Prior to issuance of a building permit for the project, the applicant will be required to

provide photographic evidence to PBOT staff that sight -obstructing vegetation has been

removed. Specifically, this shall include all vegetation shown within the sight triangles

shown on òFigure 3ó of the Sight Distance Study (Exhibit A.6). In order to ensure that the

sight -obstructing vegetation in question stays out of the field of vision of motorists, all

vegetation within the sight triangles shown on Figure 3 of Exhibit A.6 must be maintained
over time at no more than 3õ-0ó in height (vegetation at or below 3õ-0ó in height may

remain).

Staff Planner: Mark Moffett

The original staff findings, conclusions and decision were adopted , with supplemental

findings and an appended condition of approval, by the Adjustment Committee on June

6, 2 017.

By: __

 Adjustment Committee
 Roger Alfred , Chair

Date Final Decision Effective/Mailed: June 20, 2017.

120 th day date: June 24, 2017.

About this Decision. This land use decision is not a permit for developm ent. Permits may

be required prior to any work. Contact the Development Services Center at 503 -823 -7310 for

information about permits.

Procedural Information. The application for this land use review was submitted on July 12,

2016 , and was determined t o be complete on September 12, 2016 .

Zoning Code Section 33.700.080 states that Land Use Review applications are reviewed under

the regulations in effect at the time the application was submitted, provided that the

application is complete at the time of s ubmittal, or complete within 180 days. Therefore this
application was reviewed against the Zoning Code in effect on July 12, 2016 .

ORS 227.178 states the City must issue a final decision on Land Use Review applications

within 120 -days of the application being deemed complete. The 120 -day review period may be

waived or extended at the request of the applicant. In this case, the applicant extended the

120 -day review period a total of four times, in order to provide time to obtain and complete a
Traffic En gineerõs Sight Distance Analysis and the Encroachment Permit process. The

extensions are included in the file as Exhibits G.8 through G.11 , as well as Exhibit H.6 .

Unless further extended by the applicant, the 120 days will expire on June 2 4, 2017 .

App eal of this Decision. This decision is final and becomes effective the day the notice of
decision is mailed (noted above). This decision may not be appealed to City Council; however,

it may be challenged by filing a "Notice of Intent to Appeal" with the State Land Use Board of

Appeals (LUBA) within 21 days of the date the decision is mailed, pursuant to ORS 197.0 and

197.830. A fee is required, and the issue being appealed must have been raised b the close of

the record and with sufficient specificity to afford the review body an opportunity to respond to

the issue. For further information, contact LUBA at 775 Summer St NE, Suite 330, Salem, OR
97301 -1283. [Telephone: (503)373 -1265]

 Appeal Findings and Decision for LU 16 -203459 AD Page 11

Recording the final decision.
If this Land Use Review is approved the final decision will be recorded with the Multnomah
County Recorder.

¶ Unless appealed, the final decision will be recorded after June 21, 2017 by the Bureau of

Development Services.

The applicant, builder, or a representative does not need to record the f inal decision with the

Multnomah County Recorder.

For further information on your recording documents please call the Bureau of Development

Services Land Use Services Division at 503 -823 -0625.

Expiration of this approval. This decision expires three ye ars from the date the Final

Decision is rendered unless:

¶ A building permit has been issued, or

¶ The approved activity has begun, or

¶ In situations involving only the creation of lots, and the land decision has been
recorded.

Applying for permits. A buildin g permit, occupancy permit, or development permit must be

obtained before carrying out this project. At the time they apply for a permit, permittees must

demonstrate compliance with:

¶ All conditions imposed here.

¶ All applicable development standards, unle ss specifically exempted as part of this land
use review.

¶ All requirements of the building code.

¶ All provisions of the Municipal Code of the City of Portland, and all other applicable
ordinances, provisions and regulations of the city.

EXHIBITS

NOT ATTACHED UNLESS INDICATED

A. Applicantõs Statements
 1. Original narrative
 2. Revised and supplemental narrative, recõd.
 3. Original Plan Set
 4. First revised plan set ð complete set, recõd. 9/12/16
 5. Photo of existing home provided by applicant
 6. Cover Memo and DKS Engineering Sight Distance Evaluation, recõd. 3/8/17
B. Zoning Map (attached)
C. Plans/Drawings ð Final Revised Set, recõd. 3/8/17:
 1. Site Plan (attached)
 2. South Elevation (attached)
 3. East Elevation (attached)
 4. North Elevation

 5. West Elevation (attached)
 6. Section at Main Entry and R.O.W.
D. Notification information:
 1. Mailing list
 2. Mailed notice
E. Agency Responses:

1. Bureau of Environmental Services

2. Development Review Section of Portland Transportation
3. Water Bureau
4. Fire B ureau
5. Site Development Review Section of the Bureau of Development Services

 Appeal Findings and Decision for LU 16 -203459 AD Page 12

6. Life Safety Section of the Bureau of Development Services
F. Correspondence:
 1. Letter with concerns from John Crawford, recõd. 10/10/16
 2. Letter with concerns from Jody Stahancy k, recõd. 10/10/16
 3. Letter with concerns from Paula Wynn, recõd. 10/18/16
G. Other:
 1. Original LU Application Form and receipt
 2. Incomplete letter from staff to applicant, sent 8/9/16
 3. Decision language from 1964 Variance Case #VZ 263 -64
 4. E-ma il discussion between applicant and staff regardi ng case scope, owner mailing
 address, roof design and height regulations, and how to phrase Adjustments to the
 garage entrance setback given the widened carport/garage, 8/9/16 ð 8/30/16
 5. E-mail di scussion between applicant and staff regarding status of prior Adjustments,
 and clarifying need for side setback reductions, 8/31/16 ð 9/1/16

 6. E-mail discussion between applicant and staff regarding outstanding PBOT information
 necessary for rev iew (Sight Distance Analysis, etc.), 10/12/16 ð 10/13/16
 7. E-mail dialogue between applicant and staff regarding pedestrian bridge into right -of-

 way and Encroachment Permit process, 10/12/ -16 ð 11/16/16
 8. First 120 -day extension, recõd. 11/10/16
 9. Second 120 -day extension, recõd. 12/13/16
 10. Third 120 -day extension, recõd. 1/13/17
 11. Fourth 120 -day extension, recõd. 2/14/17
 12. Routing/cover sheet from BDS to PBOT staff with final revised materials, sent 3/13/17
H. Appeal Hearing Exhibits
 (Received Prior to Hearing)

1. Mailing list and copy of mailed decision
2. Postmarked copy of mailed decision
3. Appeal application form
4. Postmarked copy of original appeal hearing notice, mailed 4/11/17
5. Mailing list and copy of original appeal hearing notice, mailed 4/11/17
6. Additional timeline extension from applicant, recõd. 4/18/17
7. Postmarked copy of revised appeal hearing notice, mailed 4/21/17
8. Mailing list and copy of revised appeal hearing notice, mailed 4/21/17
9. Memorandum from staff to Adjustment Committee prio r to initial hearing, dated 5/3/17

 (Received During Initial Hearing)
10. Testifier sign -in sheet from original hearing on 5/16/17
11. Staff PowerPoint presentation

 (Received during open record period)
12. Cover memo and supplemental exhibits provided in open recor d period by attorney for applicant,
recõd. 5/23/17

13. Cover note and photographs provided in open record period by attorney for appellant, recõd.
5/23/17

 (Received prior to final deliberations on 6/6/17)
14. Memorandum from staff to Adjustment Committee prior t o continued hearing, dated 6/1/17
15. Final rebuttal argument from attorney for applicant, recõd. 6/1/17

 Appeal Findings and Decision for LU 16 -203459 AD Page 13

 Appeal Findings and Decision for LU 16 -203459 AD Page 14

 Appeal Findings and Decision for LU 16 -203459 AD Page 15

